CENTER FOR DRUG EVALUATION AND RESEARCH

APPLICATION NUMBER:

022047Orig1s000

CHEMISTRY REVIEW(S)

ESTABLISHMENT EVALUATION REQUEST

SUMMARY REPORT

Application: NDA 22047/000 Sponsor: ASTRAZENECA (UK)

Org Code : 130 8355

Priority : WILMINGTON, DE 198038355

Stamp Date : 17-JUL-2006 Brand Name : SEROQUEL SR

PDUFA Date : 17-MAY-2007 Estab. Name:

Action Goal : Generic Name: QUETIAPINE FUMARATE

District Goal: 18-MAR-2007 Dosage Form: (EXTENDED-RELEASE TAB

ET)

Strength : 50, 200, 300, 400 MG

FDA Contacts: K. KIEDROW Project Manager 301

796-1924

Review Chemist P. SHIROMANI 301

796-2133

T. OLIVER Team Leader 301

-796 - 1728

Overall Recommendation: ACCEPTABLE on 03-APR-2007by J. D AMBROGIO(HFD-

(22) 301-827-

9073

(b) (4) Establishment : CFN : FEI:

(b) (4)

(b) (4)

DMF No:

AADA:

Responsibilities:

DRUG SUBSTANCE MANUFACTURER

Profile :

CSN

OAI Status:

NONE

Last Milestone:

OC RECOMMENDATION

Milestone Date:

14-AUG-06

Decision

ACCEPTABLE

Reason

BASED ON PROFILE

Establishment:

CFN: 9610616

FEI: 1000290327

ASTRAZENEÇA GMBH

OTTO-HAHN-STRASSE

PLANKSTADT, , GM

DMF No:

AADA:

Responsibilities: DRUG SUBSTANCE MANUFACTURER

Profile :

OAI Status:

NONE

Last Milestone:

OC RECOMMENDATION

Milestone Date:

03-APR-07

CSN

Decision

ACCEPTABLE

Reason

DISTRICT RECOMMENDATION

Establishment: CFN: 2517100

FEI: 2517100

ASTRAZENECA PHARMACEUTICALS LP

587 OLD BALTIMORE PIKE

NEWARK, DE 197021307

DMF No:

AADA:

Responsibilities: FINISHED DOSAGE MANUFACTURER

ESTABLISHMENT EVALUATION REQUEST

SUMMARY REPORT

Profile : TTR OAI Status: NONE

Last Milestone:

OC RECOMMENDATION

Milestone Date: 01-DEC-06

Decision :

ACCEPTABLE

Reason : DISTRICT RECOMMENDATION

Establishment: CFN: 2518137

FEI : 2518137

ASTRAZENECA PHARMACEUTICALS LP

1800 CONCORD PIKE

WILMINGTON, DE 19850

DMF No:

AADA:

Responsibilities: FINISHED DOSAGE STABILITY TESTER

Profile :

CTL

OAI Status: NONE

Last Milestone: OC RECOMMENDATION

Milestone Date:

01-DEC-06

Decision :

ACCEPTABLE

Reason

DISTRICT RECOMMENDATION

Establishment: CFN: 9610422

FEI: 3002850317

ASTRAZENECA UK LTD

BUSINESS PK CHARTER WAY, SK102NA

MACCLESFIELD, CHESHIRE, UK

DMF No:

AADA:

Responsibilities:

FINISHED DOSAGE MANUFACTURER

Profile :

OAI Status:

NONE

Last Milestone:

OC RECOMMENDATION

Milestone Date:

09-NOV-06

TTR

Decision :

ACCEPTABLE

Reason

DISTRICT RECOMMENDATION

Establishment: CFN:

(b) (4)

FEI:

(b) (4)

(b) (4)

DMF No:

AADA:

Responsibilities:

FINISHED DOSAGE STABILITY TESTER

Profile :

CTL

OAI Status:

NONE

Last Milestone:

OC RECOMMENDATION

Milestone Date:

30-AUG-06

Decision :

ACCEPTABLE

Reason

BASED ON PROFILE

NDA 22-047 Amendment

Quetiapine fumarate SEROQUEL® SR 50, 200, 300, & 400 mg Tablets

AstraZeneca

Prafull Shiromani, Ph.D. and Wendy Wilson, Ph.D. (Artificial Neural Network)

Division of Pre-Marketing Assessment 1 Office of New Drug Quality Assessment

Table of Contents

Ta	able of Contents	2
Cl	hemistry Review Data Sheet	3
Tl	he Executive Summary	7
I.	Recommendations	7
	A. Recommendation and Conclusion on Approvability	7
	B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or Risk Management Steps, if Approvable	7
II.	Summary of Chemistry Assessments	7
	A. Description of the Drug Product(s) and Drug Substance(s)	7
	B. Description of How the Drug Product is Intended to be Used	9
	C. Basis for Approvability or Not-Approval Recommendation	9
III	. Administrative	9
	A. Reviewer's Signature	9
	B. Endorsement Block	9
	C. CC Block	9
C	hemistry Assessment	10

Chemistry Review Data Sheet

Chemistry Review Data Sheet

- 1. NDA 22-047
- 2. REVIEW #: 2
- 3. REVIEW DATE: 09-MAY-2007
- 4. REVIEWER: Prafull Shiromani, Ph.D. Wendy Wilson, Ph.D.
- 5. PREVIOUS DOCUMENTS: None

Previous DocumentsDocument DateCMC Review 125-APR-2007

6. SUBMISSION(S) BEING REVIEWED:

<u>Submission(s) Reviewed</u> <u>Document Date</u>

Amendment: Sponsor's Responses to Agency's

CMC Review Questions (IR3) 27-APR-2007

Updated Labeling Amendment 07-MAY-2007

7. NAME & ADDRESS OF APPLICANT:

Name: AstraZeneca UK Limited

Address: Alderley Park, Macclesfield, Cheshire, SK 10

4TG, England

Representative: AstraZeneca Pharmaceuticals LP (Dr. Gary P.

Horowitz), Wilmington, DE 19803-8355

C WER

CHEMISTRY REVIEW

Chemistry Review Data Sheet

Telephone: (302) 855-1008

Q	DRUG	PROL	HCT	NAME	CODE	/TYPF·
()		111111	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		へんカレカレン	/

- a) Proprietary Name: SEROQUEL® XR
- b) Non-Proprietary Name (USAN): quetiapine fumarate
- c) Code Name/# (ONDC only): ICI 204,636, ZD5077; ZM 204,636
- d) Chem. Type/Submission Priority (ONDC only):
 - Chem. Type: Type 3
 - Submission Priority: S
- 9. LEGAL BASIS FOR SUBMISSION: 505 (b) (1)
- 10. PHARMACOL. CATEGORY: Treatment of schizophrnia
- 11. DOSAGE FORM: Tablets
- 12. STRENGTH/POTENCY: 50, 200, 300, & 400 mg
- 13. ROUTE OF ADMINISTRATION: Oral
- 14. Rx/OTC DISPENSED: x Rx OTC
- 15. <u>SPOTS (SPECIAL PRODUCTS ON-LINE TRACKING SYSTEM):</u> SPOTS product Form Completed

x Not a SPOTS product

16. CHEMICAL NAME, STRUCTURAL FORMULA, MOLECULAR FORMULA, MOLECULAR WEIGHT:

Chemistry Review Data Sheet

2-[2-(4-(Dibenzo[b,f][1,4]thiazepin-11-yl-1-piperaziny-1)ethoxy]ethanol fumarate (2:1) (salt)

Molecular formula: $C_{42}H_{50}N_6O_4S_2$. $C_4H_4O_4$

MW: 883.11 CAS: 111974-72-2

17. RELATED/SUPPORTING DOCUMENTS:

A. DMFs: N/A

DMF #	TYPE	HOLDER	ITEM REFERENCED	CODE ¹	STATUS ²	DATE REVIEW COMPLETED	COMMENTS

¹ Action codes for DMF Table:

^{1 –} DMF Reviewed.

Chemistry Review Data Sheet

Other codes indicate why the DMF was not reviewed, as follows:

- 2 Type 1 DMF
- 3 Reviewed previously and no revision since last review
- 4 Sufficient information in application
- 5 Authority to reference not granted
- 6 DMF not available
- 7 Other (explain under "Comments")

B. Other Documents: N/A

DOCUMENT	APPLICATION NUMBER	DESCRIPTION

18. STATUS:

ONDC:

CONSULTS/ CMC RELATED REVIEWS	RECOMMENDATION	DATE	REVIEWER
Biometrics	N/A	N/A	None
EES	Acceptable	03-APR-2007	J. D. Ambrogio
Pharm/Tox	N/A	N/A	None
Biopharm	Dissolution Acceptable as per Verbal Communication.		Kofi Kumi
DMETS	'SR' modifier not recommended	04-AUG-2006	Nora Roselle
Methods Validation	Samples not sent to Lab. since conventional methods	N/A	None
OPDRA	N/A	N/A	None
EA	Acceptable	09-NOV-2006	Ruth Ganunis
Microbiology	N/A	N/A	None

² Adequate, Inadequate, or N/A (There is enough data in the application, therefore the DMF did not need to be reviewed)

Chemistry Assessment Section

The Chemistry Review for NDA 22-047

The Executive Summary

I. Recommendations

A. Recommendation and Conclusion on Approvability

This application is recommended for **Approval** from a CMC perspective. The applicant has provided adequate responses to several information request letters and to all the deficiencies delineated in CMC Review 1.

The overall evaluation from the Office of Compliance for cGMP compliance is ACCEPTABLE.

B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or Risk Management Steps, if Approvable

N/A

II. Summary of Chemistry Assessments

A. Description of the Drug Product(s) and Drug Substance(s) **Drug Product**

SEROQUEL XR tablets will be supplied as biconvex, film coated, capsule-shaped tablets containing 50, 200, 300 or 400 mg quetiapine fumarate (expressed as free base) packed in both HDPE bottles, with child resistant closures, and clear blister packs. The 4 strengths are differentiated by size, color (50 mg-peach colored tablets, 200 mg-yellow, 300 mg-pale yellow, and 400 mg-white), and intagliation. The drug substance is present in the tablets as the fumarate salt and all doses and tablet strengths are expressed as milligrams of base, not as fumarate salt.

SEROQUEL IR has been previously formulated as immediate release orally administered 25, 50, 100, 150, 200, 300 and 400mg tablets. These may be dosed either 2 or 3 times daily. A sustained release formulation has been developed to provide a once daily dosing regimen, so as to improve patient compliance and be beneficial clinically. The solubility, absorption and pharmacokinetic characteristics of quetiapine (BCS Class 2 category – low solubility and high permeability) are compatible with this development of a conventional sustained release tablet.

SEROQUEL SR	(b) (4) are formulated using	(b) (4)
	to obtain the sustained release	of quetiapine.

Chemistry Assessment Section

Since there was lack of stability information with product manufactured using other extremes in the original submission, the sponsor has now, at the request of FDA, provided stability data at ambient conditions on one additional 50 mg tablets formulated with this ratio and initiated a stability study on another batch. The observed stability data is consistent with that observed in previous stability evaluations thus, substantiating that the stability is independent of this ratio.

Stability studies, submitted in the original NDA, for the 200 mg and 300 mg tablets support a shelf life of 36 months in all commercial packages when stored at 25°C. The applicant has augmented the twelve months stability data for the 50 mg and 400 mg tablets in the original submission with additional twelve months of satisfactory data. This data now supports a shelf life of 36 months (ref. ICH Q1E) for these strengths in all commercial packages when stored at 25°C.

Based on the Agency's concern the applicant now agrees to conduct degradation product testing at initial product release, where formerly this test was omitted from the product specification.

In response to an Agency concern the applicant asserts that any changes to the magnesium stearate level will be processed in accordance with the SUPAC MR guidance.

A recent Biopharm Review concludes that the sponsor's dissolution methodology and the IVIVC A are acceptable.

Drug Substance

The drug substance for the sustained release formulation remains unchanged compared to that (quetiapine fumurate) approved for NDA 20-639 for SEROQUEL immediate release tablets.

COER

CHEMISTRY REVIEW

Chemistry Assessment Section

B. Description of How the Drug Product is Intended to be Used

SEROQUEL SR is a psychotropic agent indicated for the treatment of schizophrenia. It is to be administered once daily, preferably in the evening. The effective dose range is 400-800 mg per day depending on the response and tolerance of the individual patient. Patients who are currently being treated with divided doses of SEROQUEL (immediate release formulation) may be switched to SEROQUEL SR at the equivalent daily dose taken once daily. Individual dose adjustments may be necessary. The tablets should be swallowed whole and not split, or chewed or crushed.

C. Basis for Approvability or Not-Approval Recommendation

This new drug application (22-047) is recommended for **APPROVAL**. There are no outstanding issues with regard to chemistry, manufacturing, and control.

III. Administrative

A. Reviewer's Signature

B. Endorsement Block

ChemistName/Date: Prafull Shiromani Ph.D, Wendy Wilson, Ph.D. ChemistryTeamLeaderName/Date Ramesh Sood, Ph.D. ProjectManagerName/Date Kimberly Updegraff

C. CC Block

11 Page(s) has been Withheld in Full as b4 (CCI/TS) immediately following this page

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

Prafull Shiromani 5/9/2007 11:30:08 AM CHEMIST

Wendy I. Wilson 5/9/2007 11:32:55 AM CHEMIST

Ramesh Sood 5/9/2007 03:25:37 PM CHEMIST

NDA 22-047

Quetiapine fumarate SEROQUEL® SR 50, 200, 300, & 400 mg Tablets

AstraZeneca

Prafull Shiromani, Ph.D. and Wendy Wilson, Ph.D. (Artificial Neural Network)

Division of Pre-Marketing Assessment 1 Office of New Drug Quality Assessment

Table of Contents

Ta	Cable of Contents	2
Cl	Chemistry Review Data Sheet	3
Tŀ	The Executive Summary	7
I.	Recommendations	7
	A. Recommendation and Conclusion on Approvability	7
	B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or F Management Steps, if Approvable	
II.	I. Summary of Chemistry Assessments	7
	A. Description of the Drug Product(s) and Drug Substance(s)	7
	B. Description of How the Drug Product is Intended to be Used	9
	C. Basis for Approvability or Not-Approval Recommendation	9
Ш	II. Administrative	11
	A. Reviewer's Signature	11
	B. Endorsement Block	11
	C. CC Block	11
Cl	Chemistry Assessment	12
I.	Review Of Common Technical Document-Quality (Ctd-Q) Module 3.2: Body Of	f Data12
	S DRUG SUBSTANCE [Name, Manufacturer]	12
	P DRUG PRODUCT [Name, Dosage form]	12
	A APPENDICES	174
	R REGIONAL INFORMATION	174
II.	I. Review Of Common Technical Document-Quality (Ctd-Q) Module 1	175
	A. Labeling & Package Insert	175
	B. Environmental Assessment Or Claim Of Categorical Exclusion	179
Ш	II List Of Deficiencies To Be Communicated	180

Chemistry Review Data Sheet

Chemistry Review Data Sheet

- 1. NDA 22-047
- 2. REVIEW #: 1
- 3. REVIEW DATE: 16-APR-2007
- 4. REVIEWER: Prafull Shiromani, Ph.D. Wendy Wilson, Ph.D.
- 5. PREVIOUS DOCUMENTS: None

<u>Previous Documents</u> <u>Document Date</u>

N/A

6. SUBMISSION(S) BEING REVIEWED:

Submission(s) Reviewed	<u>Document Date</u>
NDA 22-047	17-JUL-2006
Quality Overall Summary	30-AUG-2006
Responses to Questions from FDA	25-JAN-2007
Response to Question from FDA	29-JAN-2007

7. NAME & ADDRESS OF APPLICANT:

Name: AstraZeneca UK Limited

Address: Alderley Park, Macclesfield, Cheshire, SK 10

4TG, England

Representative: AstraZeneca Pharmaceuticals LP (Dr. Gary P.

Horowitz), Wilmington, DE 19803-8355

C DER

CHEMISTRY REVIEW

Chemistry Review Data Sheet

Telephone: (302) 855-1008

8	DRUG	PROD	LICT N	JAME/	CODE	/TYPE:
ο.	D \mathbf{N} \mathbf{O} \mathbf{O}	\mathbf{I}	$\mathbf{O} \mathbf{O} \mathbf{I}$	N / X V L /	$\mathcal{C}\mathcal{O}\mathcal{D}\mathcal{D}$	

- a) Proprietary Name: SEROQUEL® SR
- b) Non-Proprietary Name (USAN): quetiapine fumarate
- c) Code Name/# (ONDC only): ICI 204,636, ZD5077; ZM 204,636
- d) Chem. Type/Submission Priority (ONDC only):
 - Chem. Type: Type 3
 - Submission Priority: S
- 9. LEGAL BASIS FOR SUBMISSION: 505 (b) (1)
- 10. PHARMACOL. CATEGORY: Treatment of schizophrnia
- 11. DOSAGE FORM: Tablets
- 12. STRENGTH/POTENCY: 50, 200, 300, & 400 mg
- 13. ROUTE OF ADMINISTRATION: Oral
- 14. Rx/OTC DISPENSED: x Rx OTC
- 15. <u>SPOTS (SPECIAL PRODUCTS ON-LINE TRACKING SYSTEM):</u>
 _____SPOTS product Form Completed

x Not a SPOTS product

16. CHEMICAL NAME, STRUCTURAL FORMULA, MOLECULAR FORMULA, MOLECULAR WEIGHT:

Chemistry Review Data Sheet

2-[2-(4-(Dibenzo[b,f][1,4]thiazepin-11-yl-1-piperaziny-1)ethoxy]ethanol fumarate (2:1) (salt)

Molecular formula: $C_{42}H_{50}N_6O_4S_2$. $C_4H_4O_4$

MW: 883.11 CAS: 111974-72-2

17. RELATED/SUPPORTING DOCUMENTS:

A. DMFs: N/A

DMF #	ТҮРЕ	HOLDER	ITEM REFERENCED	CODE ¹	STATUS ²	DATE REVIEW COMPLETED	COMMENTS

¹ Action codes for DMF Table:

^{1 –} DMF Reviewed.

Chemistry Review Data Sheet

Other codes indicate why the DMF was not reviewed, as follows:

- 2 Type 1 DMF
- 3 Reviewed previously and no revision since last review
- 4 Sufficient information in application
- 5 Authority to reference not granted
- 6 DMF not available
- 7 Other (explain under "Comments")

B. Other Documents: N/A

DOCUMENT	APPLICATION NUMBER	DESCRIPTION

18. STATUS:

ONDC:

CONSULTS/ CMC			
RELATED	RECOMMENDATION	DATE	REVIEWER
REVIEWS			
Biometrics	N/A	N/A	None
EES	Acceptable	03-APR-2007	J. D. Ambrogio
Pharm/Tox	N/A	N/A	None
Biopharm	pending		
DMETS	'SR' modifier not	04-AUG-2006	Nora Roselle
	recommended		
Methods Validation	Samples not sent to Lab.	N/A	None
	since conventional		
	methods		
OPDRA	N/A	N/A	None
EA	Acceptable	09-NOV-2006	Ruth Ganunis
Microbiology	N/A	N/A	None

² Adequate, Inadequate, or N/A (There is enough data in the application, therefore the DMF did not need to be reviewed)

Chemistry Assessment Section

The Chemistry Review for NDA 22-047

The Executive Summary

I. Recommendations

A. Recommendation and Conclusion on Approvability

This NDA is recommended as "Approvable" from a CMC perspective. The approvability of this application, from a CMC perspective, depends on the applicant's responses to the FDA IR letter sent to the applicant on 30-MAR-2007.

B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or Risk Management Steps, if Approvable N/A

II. Summary of Chemistry Assessments

A. Description of the Drug Product(s) and Drug Substance(s) Drug Product

SERTOQUEL SR tablets will be supplied as biconvex, film coated, capsule-shaped tablets containing 50, 200, 300 or 400 mg quetiapine fumarate (expressed as free base) packed in both HDPE bottles, with child resistant closures, and clear blister packs. The 4 strengths are differentiated by size, color (50 mg-peach colored tablets, 200 mg-yellow, 300 mg-pale yellow, and 400 mg-white), and intagliation. The drug substance is present in the tablets as the fumarate salt and all doses and tablet strengths are expressed as milligrams of base, not as fumarate salt.

SEROQUEL IR has been previously formulated as immediate release orally administered 25, 50, 100, 150, 200, 300 and 400mg tablets. These may be dosed either 2 or 3 times daily. A sustained release formulation has been developed to provide a once daily dosing regimen, so as to improve patient compliance and be beneficial clinically. The solubility, absorption and pharmacokinetic characteristics of quetiapine (BCS Class 2 category – low solubility and high permeability) are compatible with this development of a conventional sustained release tablet.

Chemistry Assessment Section

A dissolution method has been developed using the pharmcopeial basket method with a rotation speed of 200 rpm, at pH of 4.8 for 5 hours, adjusted to pH 6.6 for the period of 5 to 20 hours. This method provides the best match to the in vivo release. The following dissolution acceptance criteria have been established: NMT (b) (4) at 1 hour, at 6 hours, (b) (4) at 12 hours and NLT (b) (4) at 20 hours.

An IVIVC A has been established, which is the subject of a biopharmaceutical review.

Chemistry Assessment Section

During the CMC review this reviewer initiated several telephone calls and e-mails to the biopharm reviewer impressing upon him a potential adverse impact on the sponsor's tablet formulation program if the dissolution methodology or dissolution acceptance criteria were found to be unacceptable. To date the biopharm review is not complete nor any recommendations put forth.

SEROQUEL SR 50, 200, 300 and 400 mg tablets, have been studied for stability under ICH conditions. The stability batches had the following ratios of

There is lack of stability information with product manufactured using other extremes

The appearance, assay, degradation products and microbiological quality have remained within specification for the duration of the studies. Only the 50 mg strength showed any formation of degradation products, but all results remained within specifications. Minor variability is seen in the dissolution results; however, all results have met the acceptance criteria at the latest reported stability interval.

Stability studies for the 200 mg and 300 mg tablets support a shelf life of 36 months in all commercial packages when stored at 25°C.

Twelve months stability data for the 50 mg and 400 mg tablets support a shelf life of months (ref. 2X-ICH Q1E) in all commercial packages when stored at 25°C.

Drug Substance

The drug substance for the sustained release formulation remains unchanged compared to that (quetiapine fumurate) approved for NDA 20-639 for SEROQUEL immediate release tablets.

B. Description of How the Drug Product is Intended to be Used

SEROQUEL SR is a psychotropic agent indicated for the treatment of schizophrenia. It is to be administered once daily, preferably in the evening. The effective dose range is 400-800 mg per day depending on the response and tolerance of the individual patient. Patients who are currently being treated with devided doses of SEROQUEL (immediate release formulation) may be switched to SEROQUEL SR at the equivalent daily dose taken once daily. Individual dose adjustments may be necessary. The tablets should be swallowed whole and not split, or chewed or crushed.

C. Basis for Approvability or Not-Approval Recommendation

Approvability will be based on the sponsor's response to additional FDA review comments submitted through an IR letter dated 30-MAR-2007. These comments are the following:

1. Multivariate Model – ANN

Chemistry Assessment Section

- a. Describe how changes to the ANN model (e.g., changing excipient ratios, addition/removal/changing input variables, model modification due to numerous batch failures, new ANN model/software) would be reported to the Agency. Delineate your plan to manufacture product in the event the model is unavailable.
- b. Since you have seen higher instances of dissolution prediction and actual results disagreements for the 50 mg tablets, describe your plans to refine the ANN model for the 50 mg tablet strength. Describe any specification restrictions that limit the material properties to those used for the training data set.
- C. (b) (4)
- d. Justify excluding the 1, 2, 4, 16, and 20 hour dissolution time points from model verification activities. Provide model verification results for the 1, 2, 4, 16, and 20 hour dissolution time points, if available.
- e. Define the frequency of ANN model periodic reviews described in the quality management plan (see IR response to Question 3d dated January 29, 2007).
- f. Define how do you plan to accommodate the impact of personnel turnover and personnel training on the ANN model.
- g. Define how changes to analytical methods that support the ANN model, such as the content NMR method and dissolution method, impact the predictive capabilities of the ANN model.
- h. Describe your plans to incorporate knowledge learned from stability results in the ANN model.
- i. Detail the sensitivity of the ANN model to dissolution testing sample number. Describe how the ANN model differentiates the stage of dissolution testing (S₁, S2 or S₃).
- 2. Describe how the drug product stability data generated for the 50, 200, 300, 400 mg primary NDA stability batches is predictive of product stability for the other ratios over your proposed expiry.
- 3. REF: AstraZeneca Response to FDA's 'magnesium stearate' question, dated 25 January 2007 your new data is based on tablets manufactured using a

 However, our original question remains unanswered, viz. provide information that shows how simultaneous changes, within the proposed limits, in the levels of and magnesium stearate concentrations would affect drug release and other parameters.

4.

COER

CHEMISTRY REVIEW

Chemistry Assessment Section

5. Clarify the inconsistency between your statement, 'the test for Degradation products by HPLC will not be applied at the time of manufacture in P.5.6-Justification of Specification for Drug Product' and the 'Specification for Drug Product' table (P.5.1) wherein one of the test procedures is 'Degradation products by HPLC'.

We recommend that this test should be performed at release for all batches, not only the annual stability batch.

- 6. Provide justification for proposing 36 month shelf life based on 12 months stability data for 50 mg and 400 mg strengths ref. P.8.1 Stability Summary and Conclusions for Drug Product.
- 7. The established name does not match the labeled strength. Revise all labeling using either of the following example formats:
- a) SEROQUEL XR
 quetiapine fumarate
 Extended Release Tablets
 58 mg
- b) SEROQUEL XR quetiapine Extended Release Tablets 50 mg*

III. Administrative

A. Reviewer's Signature

B. Endorsement Block

ChemistName/Date: Prafull Shiromani, Wendy Wilson ChemistryTeamLeaderName/Date Ramesh Sood ProjectManagerName/Date Kimberly Updegraff

C. CC Block

171 Page(s) has been Withheld in Full as b4 (CCI/TS) immediately following this page

^{*}Each tablet contains 58 mg of quetiapine fumarate equivalent to 50 mg quetiapine. (Item 7 submitted to the sponsor through the clinical PM – Kimberly Updegraff).

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

Prafull Shiromani 4/24/2007 02:47:44 PM CHEMIST

Wendy I. Wilson 4/25/2007 11:50:33 AM CHEMIST

Ramesh Sood 4/25/2007 03:36:04 PM CHEMIST

Initial Quality Assessment Branch I

OND Division: Division of Psychiatry Products

NDA: 22-047

Applicant: AstraZeneca
Letter Date: 17-JUL-06
Stamp Date: 17-JUL-06
PDUFA Date: 17-MAY-07
Trademark: Seroquel® SR

Established Name: Quetiapine Fumarate

Dosage Form: Extended release tablets (50, 200, 300, 400 mg)

Route of Administration: Oral

Indication: Schizophrenia

Assessed by: Thomas F. Oliver, Ph.D.

Summary

Seroquel® was approved for the treatment of schizophrenia on September 26, 1997. Seroquel® SR Tablets have been developed to provide a once daily dosing regimen, which is expected to improve patient compliance. The sponsor had an EOP2 meeting and a Pre-NDA meeting with the Division of Neuropharmacological Drug Products. The EOP2 meeting (13-MAY-05) did not cover any CMC issues. The Pre-NDA meeting (26-OCT-05) focused on the IVIVC, formulation approach, and drug product stability protocol. Minutes for both meetings can be found in DFS.

Drug Substance

The sponsor references NDA 20-639 [Seroquel immediate release (IR) tablets; AP September 26, 1997] for information on the drug substance. Quetiapine fumarate is a white crystalline powder. It possesses no chiral centers. Quetiapine fumarate exhibits a pH dependent solubility profile over a pH range of 1 to 7.5, with maximal solubility observed at acidic pH (>80 mg/mL, pH 1.0) and minimal solubility (0.4 mg/mL) at pH 7.5.

Quetiapine fumarate as a free base was found to be highly permeable according to the BCS guidance.

Drug Product

Seroquel® SR Tablets will be available in four extended release dosage strengths: 50 mg, 200 mg, 300 mg, and 400 mg. The recommended dose is 400 to 800 mg taken once daily, preferably in the evening. Seroquel® SR Tablets are formulated as

Critical Issues for Review

- The compatibility of the excipients in the drug product should be evaluated.
- A multivariate model developed to determine the ratio of will need to be evaluated. The impact of the following included:
 - (b) (4)
 - Inter relationship between (b) (4)
 - Substitution placement on the
 - Effect of Morphology
 - Effect of Particle size
 - Any Function of supplier
- The adequacy of the proposed design space will need to be evaluated (e.g., in terms of experiments performed {including DOE} and data submitted). The sponsor will need to demonstrate an understanding of the release rate as function of formulation.
- The approach the sponsor plans to utilize to generate future batches should be clearly delineated, as each batch could have a unique formulation.
- The role of particle size on product performance will need to be evaluated, and if needed, adequate controls need to be in place to ensure consistent product performance. The sponsor will need to demonstrate that particle size has no clinical ramifications or that particle size (e.g., shape under the curve) as measured in clinical, stability and commercial batches is rationally controlled to ensure product performance (as outlined in labeling).
- The sponsor lists both the AstraZeneca Newark, DE and the AstraZeneca Macclesfield, UK sites as commercial drug product manufacturers. The sponsor provided stability data for debossed tablets (commercial) from the UK site and non debossed tablets from the Newark site. Commercial product test results will needed to support each site. Any differences in drug product test results by site should be determined and evaluated.

blister pack films should be evaluated for the adequacy of storage

protection. The sponsor should clearly delineate which blister pack film will be marketed.

- At the pre-NDA meeting, the sponsor was informed to submit sufficient information (e.g., stress studies: evaluating for appearance/ cracking and release rate) to support the debossed tablets. In addition, the sponsor was asked to include a discussion of tooling differences between the Newark and Macclesfield sites.
- Ultimately, how any future changes (e.g., to the model) will need to be reported in terms of submission type to the agency (i.e., supplement (PA, CBE), annual report) will need to be determined. No Regulatory Agreement was submitted.
- The sponsor utilizes the sustained release designation; however, this designation does not appear in the CDER Data Standards Manual for Dosage Form.

Comments and Recommendation:

The NDA appears to be fileable from a CMC perspective. An **EA** has been submitted and will need to be consulted to the EA group in OPS (by the ONDQA PM). The sponsor was requested (02-AUG-06) to submit the drug substance manufacturing, packaging, and testing sites. Once these sites are submitted to the NDA, I will submit all sites into EES. The review will essentially focus on the drug product, as the drug substance has been reviewed and found acceptable in NDA 20-639. The sponsor plans on submitting a comprehensive QOS at the end of August 2006. My recommendation would be for there to be two reviewers assigned to the NDA (the review team: should have sufficient experience (i.e., senior reviewer) and also have some expertise in formulation design or DOE study design).

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

Thomas Oliver 8/4/2006 12:07:42 PM CHEMIST

Ramesh Sood 8/4/2006 12:15:38 PM CHEMIST